R. B. CHAFFEE **REPORT NO. 82-17** FILE COPY MA 124170 **NAVAL HEALTH RESEARCH CENTER** P. O. BOX 85122 SAN DIEGO, CALIFORNIA 92138 NAVAL MEDICAL RESEARCH AND DEVELOPMENT COMMAND BETHESDA, MARYLAND 83 02 07 046 DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited # Best Available Copy Completed Suicide in the Navy and Marine Corps LT R. Blake Chaffee, MSC, USNR Environmental Medicine Department Naval Health Research Center P.O. Box 85122 San Diego, Calitornia 92138-9174 Report Number 82-17, supported by the Naval Medical Research and Development Command, Department of the Navy, under Research Work Unit 62706N M0096-PN.001-1039. The views presented in this paper are those of the author. No endorsement by the Department of the Navy has been given nor should any be inferred. DESTRUCTION STATEMENT Approved for public release Distribution Unlimited ### Froblem Military mental health professionals are routinely called upon to determine the degree of danger to self or others manifested by service members. Previous research has focused primarily on describing service personnel who attempt cather than those who complete suicide. Studying nonfatal suicide attempts as the basis for information about completed suicides is methodologically unsound because of differences between the two groups. Studies of service members who complete suicide are needed. # Objective | The purpose of the study was to provide clinically useful information on service personnel most likely to take their own lives. ### Approach Demographic data and data describing the circumstances of death were extracted from computerized medical history files for all active-duty sailors and marines with official roords of "death by own hand" during the years 1966 through 1977. Frequency distributions were generated and incidence rates were calculated for the variables of interest. ### Results Incidence rates for Marine Corps middle-range (E-4 through E-6) and junior enlisted personnel (E-1 through E-3) were double and triple the comparable Navy rates, respectively, but were lower than rates for the general U.S. population of white males. The Marine Corps sample was significantly younger and had less service than the Navy sample. Marine Corps personnel committed suicide significantly more often using firearms than Navy personnel. ### Conclusions - 1. Comparisons between incidence rates for completed suicide for military males and those for the general white male population must be made with caution because of differences in racial characteristics, age distributions, and time periods as well as in methods of observing and reporting on military and civilian populations. - 2. The reasons for the interservice differences in incidence rates for completed suicide are unclear but may relate to differences in the types of recruits who enter each service and differential demands of duty among the services. - 3. The relationship between the availability of firearms to military service members and their use in completed suicides remains unclear because data on the duty status were unavailable, and the place of occurrence of most firearm deaths was unspecified. # Recommendations - 1. Navy mental health professionals should be especially attentive when evaluating junior inlisted and middle-range marines who exhibit self-destructive behavior or ideacion. - 2. Further research is necessary to determine whether and how Navy personnel who attempt suicide differ from those who complete suicide. - 3. Further research is also needed to determine the relationships between completed suicide and prior attempts and between self-destructive behavior and mental illness. Accession for BTIS GRAMI ETIC TAB Unamentosed Justification By Distribution/ Availability Codes Avail and/or Dist Special i ### Completed Suicide in the Navy and Marine Corps Military mental health professionals are routinely called upon to make judgments of the degree of danger to self or others manifested by service memoers. The problem of discriminating individuals who are immediate and serious suicide risks from those who are not is especially difficult in an outpatient setting with a predominantly youthful population. In 1975, suicide was the tenth leading cause of death among the total U.S. population but rank third among 15- to 24year olds (Petzel & Cline, 1978). The incidence rate for completed suicide in the 15- to 24-year old age group is accelerating compared with the total population rate. For example, the rates per 100,000 per year for white male 15- to 24-year olds were 8.7 in 1962, 15.5 in 1972, and 19.2 in 1976. The corresponding rates for the general population were 17.8, 18.5, and 19.8. Within the 15- to 24-year old group, the suicide rate is accelerating more rapidly among 20- to 24-year olds than among 15- to 19-year olds. Further, the ratio of suicide attempts to completed suicides is approximately 8-10:1 but apparently is much higher among military personnel than among civilians (Fline & Leonard, 1972) Pittell & Click, 1978). the responsiveness of the military organization to devoant behavior may contribute to this increase: Self-destructive threats or acts routinely require administrative evaluation and mental health referral. Policies regarding psychiatric hospitalization and subsequent return to duty in such cases vary widely, but studies indicate that as many as 15% to 20% of the military psychiatric impatients were hospitalized primarily for self-destructive behavior (Fisch, 1954; Hauschild, 1968: Offenkrantz, Church, & Elliott, 1957). Most service members evaluated for self-destructive behavior are returned to duty but with recommendations for administrative separation (Newby & Van der Heide, 1968). Such policies and procedures are susceptible to exploitation by individuals who threaten suicide or make nonlethal gestures in efforts to effect some environmental change and may account, at least in part, for the increased ratio of suicide attempts to completed suicides previously cited (Tucker & Gorman, 1967). The hypothesis that manipulation is a factor in many suicide attempts is substantiated by the association of suicide attempts with character and behavior disorder diagnoses in the military literature (Spaulding & Edwards, 1975). How individuals who make suicide attempts differ from those who complete suicide has been described in seveal military studies (Hauschild, 1968; Schuckit & Gunderson, 1974). With few exceptions, previous research has focused upon describing service personnel who attempt suicide rather than those who complete suicide (Datel, Del Jones, & Esposito, 1981; Datel & Johnson, 1979; Eggertsen & Goldstein, 1968; Schuckit & Gunderson, 1974). Maris (1981) contends that studying nonfatal suicide attempts as the basis for information about completed suicides is methodologically unsound because of differences between the two groups. Without further description of completed suicides, military mental health professionals will only be able to distinguish those likely to make attempts from everyone else—they will remain unable to positively identify personnel at highest risk for completed suicide on the basis of past behavior of similar individuals. The purpose of the present study was to describe Navy and Marine Corps personnel who completed suicide over a 12-year period as a first step toward providing clinically useful information on service personnel most likely to take their own lives. ### METHOD Data were abstracted from computerized medical history files developed and maintained by the Naval Health Research Center. The files contain demographic and medical history information collected at the time of death. Active-duty sailors and marines with official records of "death by own hand" between 1 January 1966 and 31 December 1977 were identified, and demographic data and data describing the circumstances of death were compiled into individual records. The resulting sample contained 549 Navy personnel and 427 Marine Corps service members. Ninety-five percent confidence intervals were computed for the incidence rates calculated utilizing the Poisson distribution as described by Lilienfeld (1980) for rarely occurring events. The incidence of completed suicide is shown in Tubles I and 2 by year and service. The incidence rate does not follow any particular pattern over the years except that the highest rate for the Marine Corps occurred during the Vietnam war (1969). Both service groups were predominantly male and reflect the relatively low number of women in the military during most of the sample years: The total sample included only 6 Navy enlisted women, 1 female offices, and 1 female enlisted marine. Given these small numbers, women were excluded from further analyses. Similarly, both service groups were predominantly white: 91.3% of the Navy and 39.4% of the Marine Corps male completed suicides were Caucasian which roughly parallels the overall racial distributions of the two services during this time period. Placks accounted for 6.3% of the Navy and 9.0% of the Marine Corps male completed suicides. Table 1 Incidence of Completed Suicide by Year for Navy Male Officer and Enlisted Personnel | | | | | 95 Pe
<u>Confid</u> enc | | |-------------|----------------|-----------------------|------------------|----------------------------|----------------| | <u>Year</u> | <u>Numbe r</u> | Average
Population | $\frac{Rate}{a}$ | Lower
Limit | Upper
Limit | | 1966 | 44 | 724,504 | 6.07 | 4.42 | 8.13 | | 1967 | 68 | 734,119 | 9.26 | 7.27 | 11.76 | | 1968 | 60 | 745,827 | 8.04 | 6.19 | 10.45 | | 1969 | 64 | 741, 845 | 8.63 | 6.64 | 11.22 | | 1970 | 56 | 675,972 | 8.28 | 6.37 | 10.76 | | 1971 | 29 | 618,549 | 4.69 | 3.14 | 6.75 | | 1972 | 17 | 585,003 | 2.91 | 1.70 | 4.66 | | 1973 | 34 | 561, 941 | 6.05 | 4.22 | 8.41 | | 1974 | 45 | 545,025 | 8.26 | 6.02 | 11.07 | | 1975 | 35 | 531,767 | 6.58 | 4.59 | 9.15 | | 1976 | 40 | 521,370 | 7.67 | 5.48 | 10.43 | | 1977 | 50 | 522,094 | 9.58 | 7.11 | 12.64 | | Total | 542 | 625,668 | 7.22 | 6.6 0 | 7.89 | | | | • | | | | ^aThe number of suicides per 100,000 population. Table 2 Incidence of Completed Suicide by Year for USMC Male Officer and Enlisted Personnel | | | | | 95 Percent
Confidence Limits | | |-------------|--------|-----------------------|-------|---------------------------------|----------------| | <u>lear</u> | Number | Average
Population | Rate | Lower
Limit | Upper
Limit | | 1966 | 41 | 251,677 | 16.29 | 11.63 | 22.15 | | 1967 | 48 | 287,687 | 16.68 | 12.38 | 22.02 | | 1968 | 34 | 306,256 | 11.10 | 7.74 | 15.43 | | 1969 | 71 | 308,158 | 23.04 | 18.09 | 29.26 | | 1970 | 38 | 264,336 | 14.38 | 10.27 | 19.56 | | 1971 | 21 | 213,517 | 9.84 | 6.09 | 15.05 | | 1972 | 33 | 197,073 | 16.74 | 11.67 | 23.27 | | 1973 | 35 | 194,377 | 18.01 | 12.55 | 25.03 | | 1974 | 28 | 190,469 | 14.70 | 9.78 | 21.32 | | 1975 | 26 | 193,826 | 13.41 | 8.76 | 19.71 | | 1976 | 24 | 191,376 | 12.54 | 8.04 | 18.68 | | 1977 | 25 | 189,592 | 13.19 | 8.53 | 19.52 | | Total | 424 | 232,262 | 15.21 | | | ^aThe number of suicides per 100,000 population. The data for pay grade shown in Table 3 reveal marked differences between Navy and Marine Corps personnel. The suicide rates for Marine Corps officers are about one-and-a-half times those for Navy officers. Marine Corps warrant officers also completed suicide at a rate one-and-a-half times that of Navy warrant officers. In contrast, the suicide rates for senior enlisted personnel (E-7 to E-9) were quite similar between the two services. The rates for middle-range (E-4 to E-6) and junior enlisted (E-1 to E-3) personnel, however, are again quite discrepant: The rate for Marine Corps middle-range enlisted was approximately double and the rate for junior enlisted nearly triple the comparable rates for Navy personnel. Table 3 Pay Grade/Rank Distribution for Navy and Marine Corps Completed Suicides - 1966-1977 | _ | <u>Navy</u> | | Marine Corps | |---------------------|-------------|-------|--------------| | Pay
<u>Grade</u> | Number | Rate | Number Rate | | E-1 through E-3 | 159 | 5.98 | 236 16.73 | | E-4 through E-6 | 256 | 7.17 | 140 15.15 | | E-7 through E-9 | 65 | 11.24 | 21 13.00 | | All Enlisted | 48 0 | 7.35 | 397 15.90 | | Rank | | | | | Warrant Officer | 4 | 8.84 | 2 12.64 | | 0-1 through 0-3 | 32 | 6.54 | 18 10.93 | | 0-4 through 0-6 | 21 | 6.71 | 7 10.56 | | All Officers | 57 | 6.75 | 27 10.94 | $^{^{\}rm a}$ The number of suicides per 100,000 population Table 4 Age Distributions for Navy and Marine Corps Male Completed Suicides | | <u>Na - y</u> | | Marine (| Marine Corps | | |-------------|---------------|---------|----------|--------------|--| | Age | Number | Percent | Number | Percent | | | 17 | 2 | 0.4 | 9 | 2.1 | | | 18 | 15 | 2.8 | 38 | 9.0 | | | 19 | 35 | 6.5 | 64 | 15.1 | | | 20 | 47 | 8.7 | 74 | 17.4 | | | 21-22 | 85 | 15.7 | 95 | 22.4 | | | 23-25 | 100 | 18.5 | 59 | 13.9 | | | 26-30 | 99 | 18.3 | 31 | 7.3 | | | 31-35 | 78 | 14.4 | 22 | 5.2 | | | 36-40 | 45 | 8.3 | 20 | 4.7 | | | 41-45 | 23 | 4.2 | 6 | 1.4 | | | 4650 | 6 | 1.1 | 5 | 1.2 | | | Over 50 | 6 | 1.1 | 1 | 0.2 | | | Total | 541 | 100.0 | 424 | 99.9 | | | Average Age | 27.21 | | 23.26 | | | | Median | 25 | | 21 | | | | Mode | 20 | | 20 | | | The Marine Corps sample was significantly younger than the Navy group ($\underline{t} = 8.74$; $\underline{dt} = \frac{1}{2}$; $\underline{p} < .001$). As Table 4 shows, 43.7% of the marines versus only 18.4% of the sailors were in the 17- to 20-year old age group ($\underline{x}^2 = 7^{\circ}.45$; $\underline{dt} = 1$; $\underline{p} < .001$), and 80.0% of the Marine Corps sample versus 52.6% of the Navy group were 25 years old or younger ($\underline{x}^2 = 78.32$; $\underline{dt} = 1$; $\underline{p} < .001$). The data for years of service presented in Table 5 are consistent with the pay grade and age data. Mean length of service for Navy completed suicides was significantly longer than for the Marine Corps group ($\underline{t} = 8.82$; $\underline{df} = \overline{} ; \underline{p} < .001$). Marines completed suicide significantly more often during their first four years of service than Navy personnel ($X^2 = 101.34$; $\underline{df} = 1$; $\underline{p} < .001$). Table 5 Length of Service Distributions for Navy and Marine Corps Male Completed Suicides | | Navy | | Marine Corps | | |---------------------------|--------|---------|--------------|---------| | Years of Service | Number | Percent | Number | Percent | | О | 19 | 3.5 | 48 | 11.3 | | 1 | 92 | 17.0 | 116 | 27,4 | | 2 | 68 | 12.6 | 88 | 20.7 | | 3 | 45 | 8.3 | 52 | 12.3 | | 4 | 33 | 6.1 | 30 | 7.1 | | 5–6 | 42 | 7-8 | 17 | 4.0 | | 7–8 | 36 | 6.6 | 10 | 2.4 | | 9–10 | 39 | 7.2 | 7 | 1.6 | | 11-15 | 71 | 13+2 | 28 | 6.6 | | 16-20 | 72 | 13.3 | 19 | 4.5 | | Over 20 | 24 | 4.3 | 9 | 2.1 | | Total | 541 | 99.9 | 424 | 100.0 | | Average Length of Service | | 7.64 | | 4.07 | | Median | | 5 | | 2 | | Mode | | 1 | | 1 | Striking differences in the use of firearms by sailors and marines are evident in the method of injury data as shown in Table 6. Slightly more than 70% of the marines versus 52% of the sailors completed suicide by using firearms. In addition, hanging was more than twice as frequent in the Navy sample than among marines. There were no significant differences between officers and enlisted personnel in their use of firearms versus all other methods in either the Navy or the Marine Corps. Navy officers did not differ significantly from Marine Corps officers in their use of firearms versus all other methods, but Marine Corps enlisted personnel completed suicide significantly more often using firearms than Navy enlisted personnel ($\chi^2 = 28.95$; df = 1; $g \le .001$). The place of occurrence of the largest proportion of of completed suicides for both services was unspecified: 342 (80.7%) of the Marine Corps completed suicides and 348 (64.2%) of the Navy completed suicides were simply designated as occurring "on land/other/unspecified." Otherwise, the most common place of occurrence in both services was "home/barracks/quarters": 72 (17.0%) of the Marine Corps and 138 (25.5%) of the Navy completed suicides occurred in the service member's place of residence. Relatively few of the completed suicides occurred elsewhere: 56 (10.3%) of the Navy and 8 (1.9%) of the Marine Corps completed suicides occurred aboard ship, and 2 (0.5%) of the marines completed suicide on the drill field or rifle range. Of the firearm suicides, the place of occurrence for most was again unspecified: 185 (34.1%) of the Navy and 240 (56.%) of the Marine Corps were unspecified. The place of residence was again the second most common location: 87 (16.0%) of the Navy and 52 (12.3%) of the Marine Corps firearm suicides occurred in the home, barracks, or quarters. Table 6 Method of Injury for Navy and Marine Corps Male Completed Suicides | | Navy | | Marine | Corps | |----------------------|--------|---------|--------|---------| | <u>Met hod</u> | Number | Percent | Number | Percent | | Firearm | 282 | 52.0 | 298 | 70.3 | | Hanging | 112 | 20.7 | 37 | 8.7 | | Poisoning/Inhalation | 59 | 10.9 | 26 | 6.1 | | Poisoning/Ingestion | 42 | 7.7 | 38 | 9.0 | | Fall/Jump | 18 | 3.3 | 4 | 0.9 | | Cut/Stab | 8 | 1.5 | 4 | 0.9 | | Drowning | 7 | 1.3 | 2 | 0.5 | | Rail | 2 | 0.4 | 1 | 0.2 | | Electrocution | 1 | 0.2 | 0 | - | | Fire | 1 | 0.2 | 3 | 0.7 | | Explosion | ì | 0.2 | 5 | 1.2 | | 0ther | 9 | 1.7 | 6 | 1.4 | | Total | 542 | 100.1 | 424 | 99.9 | ### DISCUSSION The rater of completed suicide for the Navy and Marine Corps by year of occurrence and pay grade found in this study are below the cates for the general is.5. population for white males and for white male 15- to 24-year olds. Marine Corps junior enlisted personnel is the only subgroup with a rate that approaches the rate for the general population. However, comparisons between the rates for military males and those for the general white male population must be made with caution because of differences in racial characteristics, age distributions, and time periods as well as in methods of observing and reporting in military and civilian populations. The military samples reported here included males of all races and there are proportionally fewer white males in the Navy and Narine Corps than in the civilian population. Younger age groups are overrepresented in the military and there are relatively few men over 45 years of age on active duty. These demographic factors are relevant because white males and men over 45 have higher rates for completed suicide rhan males of other racial groups and younger men (Resnik, 1980). Time periods differ for the military and civilian rates presented here because the military samples span 12 years. During that time, rates for completed suicide among the general population have increased. In contrast, no perceptible trend is apparent in the annual rates for the military samples presented here. Finally, the military population is a selected subsample of the general population given the selection criteria and performance standards military personnel must meet to enter and remain on active duty. The clear-cut differences between Navy and Marine Corps completed suicides found in this study indicate that it is necessary to specify the branch of service when studying suicide in the military population. Further, age, pay grade, length of service, and method of injury all appear to be salient variables in describing service members who completed suicide. When compared with the Navy, the Marine Corps, with the exception of senior enlisted personnel, shows much higher incidence rates for completed suicide. In addition, the marines as a group were younger, more likely to be in their first four years of service, and more likely to utilize small arms than the Navy sample. Conversely, Navy completed suicides were more evenly distributed across age, pay grade, length of service, and method of injury categories. The Marine Corps rate for completed suicide found in the present study more closely approximates the rate reported for the Army than does the Navy figure. Datel and Johnson (1979) found the overall rate for Army male personnel for the 2-year period from 1975 through 1976 to be 16.8/100,000. The reasons for these interservice differences in incidence rates for completed suicides are unclear but may relate to differences in the types of recours who enter each services and differential demands of duty among the services. The four most common methods of completed suicide were similar for the services. Firearms, hanging, poisoning by inhalation, and poisoning by ingestion account for 915 to 94% of the completed suicides reported by the present study and by the other three cited (Darel, Del , mes, & Esposito, 1981; Datel A Johnson, 1979; Schuckit & Gunderson, 1974). The present study replicates interservice differences in method of injury previously documented. One might be rempted to children the data on method of injury that the frequent use of firearms is due to their increased availability to military personnel while on derv. e.g., watches, guard dury, etc. This would be premature, however, without analyzing the place of occurrence and the duty status of completed suicides. Data on the place of occurrence indicated that the largest proportion of firearm deaths for which data were available were simply designate as occurring "on land/other/unspecified." Most of the firearm deaths for which more specific data were available occurred in the place of residence, i.e., the home, barracks, or quarters, for both services. Data on the duty status of these completed suicides by firearms unfortunately were not available. Other studies, however, have also indicated that the majority of completed suicides occur in the home, barracks, or quarters but have not specified the method of injury in such cases (Datel, Del Jones, & Esposito, 1981; Datel & Johnson, 1979). The relationship between the availability of firearms to military service members and their use in completed suicides, therefore, remains unclear. This report is the first in a series that will attempt to describe Navy and Marine Gorps service members who engage in self-destructive behavior in terms that are useful to Navy clinicians. Further research will examine the population of Navy personnel who attempt suicide in order to determine whether service members who attempt suicide differ from those who complete suicide, as Maris (1981) suggested. The associations between completed suicide and prior attempts and between self-destructive behavior and mental illness will also be investigated. ### REFERENCES - Datel, W. E., Del Jones, F., & Esposito, M. E. Suicide in United States Army personnel, 1977-1979. Military Medicine, 1981, 146, 387-392. - Datel, W. E. & Johnson, A. W. Suicide in United States Army personnel, 1975-1976. Military Medicine, 1979, 144, 239-244. - Eggertsen, P. F. & Goldstein, S. M. Suicide by Air Force personnel 1958 to 1964. Military Medicine, 1968, 133, 26-32. - Fisch, M. The suicidal gesture: A study of 114 military patients hospitalized because of abortive suicide attempts. American Journal of Psychiatry, 1954, 111, 33-36. - Flinn, D. E. & Leonard, C. V. Prevalence of suicidal ideation and behavior among busic trainees and college students. <u>Military Medicine</u>, 1972, 137, 317-320. - Hauschild, T. B. Suicidal population of a military psychiatric center: A review of ten years. Military Medicine, 1968, 133, 425-436. - Litterfeld, A. H. Foundations of Epidemiology, ed. 2. New York: Oxford University Press, 1980. - Maris, R. W. Pathways to Suicide: A Survey of Self-Destructive Renaviors. Baltimore: The Johns Hopkins University Press. 1981. - Newby, J. H. & Van an deide, C. J. A review of 139 suicidal gestures: Discussion of some psychological implications and treat, a rechniques. <u>Military Meditine</u>, 1968, 133, 629-637. - Offenkrantz, W., Church, E., & Elliott, R. Psychiatric management of suicide problems in military service. American Journal of Psychiatry, 1957, 11-, 33-41. - Petzei, S. V. & Cline, D. W. Adolescent suicide: Epidemiological and biological aspects. In S. C. Feinstein & P. L. Giovacchini (Eds.). <u>Adolescent Psychiatry: Developmental and Clinical Studios</u>. Chicago: University of Chicago Press, 1978, pp 239-266. - Resnik, H. L. P. Suicide. In R. L. Kaplan, A. M. Freedman, & B. J. Sadock (Eds.), Comprehensive Textbook of Psychiatry (Vol. 2). Baltimore: Williams and Wilkins Company, 1980. - Schuckit, M. A. & Gunderson, E. K. E. Suivide in the naval service. <u>American Journal of Psychiatry</u>, 1974, 131, 1928-1331. - Spaulding, R. & Edwards, D. Suicide attempts: An examination of occurrence, psychiatric intervention, and outcomes. Military Medicine, 1975, 140, 263-267. | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |---|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | 82-17 | AD-A124 176 | 0 | | 4. TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERED | | Completed Suicide in the Navy and | Marine Corps | Initial | | | • | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(P) | | R. Blake Chaffee | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS
Naval Health Research Center
P.O. Box 85122
San Diego, California 92138-9174 | Ē | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
62706N M0096-PN.001-1039 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Naval Medical Research and Develop | ment Command | December 1982 | | National Naval Medical Center
Bethesda, Maryland 20814 | ļ | 13. NUMBER OF PAGES 11 | | 14. MONITORING AGENCY NAME & ADDRESS/II differe | mt from Controlling Office) | 15. SECURITY CLASS. (of this report) | | Bureau of Medicine and Surgery
Department of the Navy | l | UNCLASSIFIED | | Washington, D.C. 20372 | I | 15a DECLASSIFICATION/DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) # 18. SUPPLEMENTARY NOTES aper presented at the 90th Annual Convention of the American Psychological Association, Washington, D.C., August 24, 1982. 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) Suicide Self-destructive behavior # 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) All completed suicides among active-duty Navy and Marine Corps members during calendar years 1966 through 1977 were extracted from archival death records. The resulting sample included 549 Navy and 427 Marine Corps personnel. Comparisons were made between the services, and the subgroups were described in terms of demographic variables and methods of injury: Incidence rates for Marine Corps middle-range (E-4 through E-6) and junior enlisted personnel (E-1 through E-3) were double and triple the comparable Navy rates, respec- | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | |--| | tively, but were lower than rates for the general U.S. population of white males. The Marine Corps sample was significantly younger and had less service than the Navy sample. Marine Corps personnel committed suicide significantly more often using firearms than Navy personnel. Findings were compared with data available for Army service members and previous studies of naval personnel. The risks inherent in inferring that the use of firearms in Navy and Marine Corps completed suicides relates to their availability to military personnel were noted. | | | | į |